This list of references offers Journal readers significant information on the availability of recent rehabilitation literature in various scientific, engineering, and clinical fields. The Journal provides this service in an effort to fill the need for a comprehensive and interdisciplinary indexing source for rehabilitation literature.

All entries are numbered so that multidisciplinary publications may be cross-referenced. They are indicated as See also at the end of categories where applicable. A listing of the periodicals reviewed follows the references. In addition to the periodicals covered regularly, other publications will be included when determined to be of special interest to the rehabilitation community. To obtain reprints of a particular article or report, direct your request to the appropriate contact source listed in each citation.

Page 71

List of Categories

71 AMPUTATIONS and LIMB PROSTHETICS
72 BIOENGINEERING and BIOMECHANICS
75 FUNCTIONAL ASSESSMENT
75 FUNCTIONAL ELECTRICAL STIMULATION
76 GENERAL
77 GERIATRICS
78 HEAD TRAUMA and STROKE
79 MUSCLES, LIGAMENTS, and TENDONS
79 NEUROLOGICAL and OTHER DISORDERS
80 OCCUPATIONAL and PHYSICAL THERAPY
81 ORTHOPEDIC IMPLANTS
85 ORTHOTICS
85 PHYSICAL FITNESS
85 PSYCHOLOGICAL and PSYCHOSOCIAL
86 ROBOTICS and INDEPENDENT LIVING
86 SENSORY AIDS—HEARING
88 SENSORY AIDS—SPEECH
88 SENSORY AIDS—VISION
88 SPINAL CORD INJURY
91 VOCATIONAL
92 WHEELCHAIRS and POWERED VEHICLES
92 WOUNDS and ULCERS

AMPUTATIONS and LIMB PROSTHETICS


Contact: Vern M. Swanson, CP, Swanson Prosthetic Center, Inc., 3102 Sylvania Ave., Toledo, OH 43613


*Contact:* Art E. Price, CPO, Orthomedics of Santa Monica, 2222 Santa Monica Blvd., Suite 203, Santa Monica, CA 90404

*Contact:* Prof. R.B. Stein, Division of Neuroscience, University of Alberta, Edmonton, Alberta T6G 2S2, Canada

*Contact:* N. D. Reis, Dept. of Orthopaedic Surgery B’, Rambam Medical Centre, and Faculty of Medicine, Technion—Israel Institute of Technology, Haifa, Israel

*Contact:* Hannu Alaranta, MD, Prosthetic Foundation, Tenholantie 12, SF 00280 Helsinki, Finland

*Contact:* P.A. Robertson, FRACS, Orthopaedic Surgeon, The Spine Institute of New England, 2 Hurricane Lane, PO Box 1043, Williston, VT 05495

*Contact:* Dr. P.H. Chappell, Dept. of Electrical Engineering, University of Southampton, Highfield, Southampton, SO9 5NH, UK

See also 111, 202

BIOENGINEERING and BIOMECHANICS

*Contact:* William P. Hanten, EdD, Texas Woman’s University, School of Physical Therapy, 1130 M.D. Anderson Blvd., Houston, TX 77030

*Contact:* Tommy Hansson, MD, PhD, Dept. of Orthopaedics, University of Goteborg, Sahlgren Hospital, S-413 45 Goteborg, Sweden

*Contact:* Rolando M. Puno, MD, Dept. of Orthopaedic Surgery, University of Louisville, Louisville, KY 40292

*Contact:* M. Dietrich, MSc, PhD, Institute of Aircraft Engineering and Applied Mechanics, Warsaw University of Technology, Warsaw, Poland

*Contact:* Kai-Nan An, PhD, Orthopaedic Biomechanics Laboratory, Mayo Clinic, Rochester, MN 55905

*Contact:* W. Thomas Edwards, PhD, Orthopedic Research Laboratory, 750 East Adams St. (UH4400), Syracuse, NY 13210

*Contact:* Penelope B. Butler, MSc, MCSP, Research Physiotherapist, Institute of Orthopaedics, The Robert Jones and Agnes Hunt Orthopaedic and District Hospital, Oswestry, Shropshire, UK

*Contact:* Kurt A. Kaczmarek, Dept. of Electrical and Computer Engineering, University of Wisconsin, Madison, WI 53706

Contact: M. J. Filiaggi, Centre for Biomaterials, University of Toronto, Toronto, Ontario, Canada M5S 1A1


Contact: Dr. Z. Dvir, Dept. of Physical Therapy, Sackler Faculty of Medicine, Tel-Aviv University, Ramat Aviv, Israel 69978


Contact: John P. Collier, DE, Thayer School of Engineering, Dartmouth College, Hanover, NH 03755


Contact: Cheryl A. Wozniak Timmer, MS, PT, Competitive Edge Sports Medicine, 260 E. Highland Ave., Milwaukee, WI 53202


Contact: Allan F. Tencer, PhD, Dept. of Orthopaedics, VA-48, Harborview Medical Center, 325 Ninth Ave., Seattle, WA 98104


Contact: T.P. Quinn, Dept. of Mechanical Engineering, University of California, Berkeley, CA 94720


Contact: Thomas R. Haher, MD, Dept. of Orthopaedic Surgery and Rehabilitation Medicine, State University of New York—Health Science Ctr., Brooklyn, NY 11203


Contact: Bryan Buchholz, Dept. of Work Environment, University of Lowell, One University Ave., Lowell, MA 01854


Contact: Manohar M. Panjabi, PhD, Dept. Orthopaedics and Rehabilitation, Yale University School of Medicine, 333 Cedar St., New Haven, CT 06510


Contact: Manohar M. Panjabi, PhD, Dept. Orthopaedics and Rehabilitation, Yale University School of Medicine, 333 Cedar St., New Haven, CT 06510


Contact: F. Graichen, Free University, Dept. of Orthopaedics, Biomechanics-Lab, Clayallee 229, D-1000 Berlin 33, Germany


Contact: John P. Kostuik, MD, Johns Hopkins Hospital, Blalock 147, 600 N. Wolfe St., Baltimore, MD 21205


Contact: E. Paul France, PhD, Intermountain Orthopedic Research Laboratory, 359 8th Ave., Suite 206, Salt Lake City, UT 84103


Contact: Y. Yamamoto, Dept. of Electrical Engineering, Okayama University, Okayama 700, Japan


Contact: John P. Kostuik, MD, Johns Hopkins Hospital, Blalock 147, 600 N. Wolfe St., Baltimore, MD 21205
*Contact:* H.E.J. Veeger, Faculty of Human Movement Sciences, Free University Amsterdam, The Netherlands

*Contact:* Dr. M.H. Pope, McClure Musculoskeletal Research Center and Vermont Rehabilitation Engineering Center, University of Vermont, Burlington, VT 05401

*Contact:* Ingemar Ivarsson, MD, Dept. of Orthopaedic Surgery, University Hospital, S-581 85 Linköping, Sweden

*Contact:* Peter A. Torzilli, PhD, Dept. of Biomechanics, Hospital for Special Surgery, 535 East 70th St., New York, NY 10021

*Contact:* D. Dowson, CBE, FRS, FEng, Dept. of Mechanical Engineering, University of Leeds, Leeds, UK

*Contact:* V. Medved, Faculty of Physical Education, University of Zagreb, Horvacanski zavoj 15, 4100 Zagreb, Yugoslavia

*Contact:* R.K. Wytch, PhD, Dept. of Bio-Medical Physics and Bio-Engineering, University of Aberdeen, Foresterhill, Aberdeen AB9 2ZD, Scotland, UK


*Contact:* R. Schoonhoven, PhD, ENT Dept., Leiden University Hospital, Leiden, The Netherlands

*Contact:* J.J. Collins, BA, MA, DPhil, NeuroMuscular Research Center, Boston University, Boston, MA 02215

*Contact:* John P. Kostuik, MD, Johns Hopkins Hospital, Blalock 147, 600 N. Wolfe St., Baltimore, MD 21205

*Contact:* David J. Lasley, School of Optometry, University of California at Berkeley, Berkeley, CA 94720

*Contact:* Mikko Poussa, MD, The Orthopaedic Hospital of the Invalid Foundation, Tenholantie 10, 00280 Helsinki, Finland

*Contact:* Mikko Poussa, MD, The Orthopaedic Hospital of the Invalid Foundation, Tenholantie 10, 00280 Helsinki, Finland

*Contact:* Zongping Luo, Bioengineering Laboratory, Dept. of Orthopaedic Surgery, Louisiana State University, Medical Center, 1542 Tulane Ave., New Orleans, LA 70112


*Contact:* Barry S. Myers, MD, PhD, Dept. of Biomechanical Engineering, Division of Orthopaedic Surgery, Duke University, 136 Engineering Bldg., Durham, NC 27706


*Contact:* O.S. Mills, Dept. of Mechanical Engineering, University of California, Davis, CA 95616


*Contact:* Yi-Chung Pai, PhD, Northwestern University Medical School, 345 East Superior St., Room 1323, Chicago, IL 60611


*Contact:* Dr. Daniel Bourbonnais, School of Rehabilitation, Faculty of Medicine, University of Montreal, C.P. 6128, Succ. A, Montreal, Quebec H3C 3J7, Canada


*Contact:* Stephen H. Scott, Dept. of Physiology, Queen's University, Kingston K7L 3N6, Canada


*Contact:* Dr. Dwight T. Davy, Dept. of Mechanical and Aerospace Engineering, Glennan Bldg., Room 615A, Case Western Reserve University, Cleveland, OH 44106


*Contact:* Stephan P. Swinnen, Motor Control Laboratory, I.L.O., Group Biomedical Sciences, Catholic University of Leuven, Tervuurse Vest 101, 3001 Heverlee, Belgium

*FUNCTIONAL ASSESSMENT*


*Contact:* Burton Silverstein, PhD, Marianjoy Rehabilitation Center, PO Box 795, Wheaton, IL 60189


*Contact:* Luther C. Kloth, MS, PT, Program in Physical Therapy, Marquette University, Milwaukee, WI 53233-2269

*FUNCTIONAL ELECTRICAL STIMULATION*


*Contact:* Li-Quin Zhang, Rehabilitation Institute of Chicago, Chicago, IL 60611


*Contact:* Alice Y.M. Jones, Physiotherapy Section, Dept. of Rehabilitation Sciences, Hong Kong Polytechnic, Hung Hom, Kowloon, Hong Kong


*Contact:* Alice Y.M. Jones, Physiotherapy Section, Dept. of Rehabilitation Sciences, Hong Kong Polytechnic, Hung Hom, Kowloon, Hong Kong


*Contact:* Ning Lan, Applied Neural Control Laboratory, Case Western Reserve University, Cleveland, OH 44106

*See also* 7, 11, 212, 247
*Contact:* Lynn Snyder-Mackler, PT, SCD, Physical Therapy Program, School of Life and Health Sciences, University of Delaware, 309 McKinly Lab, Newark, DE 19716

*Contact:* R.L. Lieber, PhD, Dept. of Orthopaedics (V-151), VA Medical Center, 3350 La Jolla Village Dr., San Diego, CA 92161

*Contact:* Jochen Schneider, Helmholtz-Institute for Biomedical Engineering, D-5100 Aachen, Germany

*Contact:* Eleanor V. Goodall, Dept. of Bioengineering, University of Utah, Salt Lake City, UT 84112

*Contact:* Juri Dvorak, MD, Dept. of Neurology/Spine Unit, Schulthess Hospital, Neumunsteralle 3, CH-8008 Zurich, Switzerland

*Contact:* N. Nannini, Dept. of Bioengineering, University of Utah, Salt Lake City, UT 84112

*Contact:* Dr. Giselher Schalow, Weddigenweg 49, D-1000 Berlin 45, Germany

*Contact:* P. Karma, Dept. of Clinical Sciences, University of Tampere, SF-33520 Tampere, Finland

*Contact:* Deborah Turner Starring, MS, PT, Crescent City Physical Therapy and Sports Rehabilitation Services, Inc., New Orleans, LA 70115

*See also* 251, 276, 278

**GENERAL**

*Contact:* Ron L. Evans, ACSW, VA Medical Center (122), 1660 South Columbian Way, Seattle, WA 98108

*Contact:* Tali A. Conine, School of Rehabilitation Medicine, University of British Columbia, T325-2211 Westbrook Mall, Vancouver, BC, V6T 285, Canada

*Contact:* S. Bouisset, Laboratoire de Physiologie du Mouvement, URA-CNRS 631, et Centre d'études de Psychologie Cognitive, Universite Paris-Sud, 91405 Orsay, France


Contact: Steven Fullmer, West Virginia Rehabilitation Research and Training Center, West Virginia University, 806 Allen Hall, PO Box 6122, Morgantown, WV 26506-6122


Contact: Dr. Keith Andrews, Director of Medical and Research Services, Royal Hospital and Home Putney, West Hill, London SW15 3SW, UK


Contact: J.A. Klaber Moffett, Physiotherapy Research Unit, Nuffield Orthopaedic Centre, Headington, Oxford OX3 7LD, UK


Contact: JRF Gladman, Stroke Research Unit, Tower House, General Hospital, Park Row, Nottingham, UK


Contact: A.J. Spaepen, Catholic University Leuven, Tervuerensevest 101, B-3030 Leuven—Heverlee, Belgium


Contact: Col. Edward K. Jeffer, MC USA, Quality Assurance Division, Dept. of the Army, Office of the Surgeon General, Falls Church, VA 22041-3258


Contact: Annie M. Clavon, MS RN C, VA Outpatient Clinic 5599 N. Dixie Hwy., Oakland Park, FL 33334


Contact: Kris Kyes, c/o Rehab Management, 4676 Admiralty Way, Suite 202, Marina del Rey, CA 90292


Contact: (See journal for individual articles.) *Physical & Occupational Therapy in Geriatrics*, The Haworth Press, Inc., 10 Alice St., Binghamton, NY 13904-1580


Contact: R.H. Gold, MD, Dept. of Radiological Sciences, UCLA Medical Center, Center for the Health Sciences, 10833 Le Conte Ave., Los Angeles, CA 90024


Contact: David R. Pendergast, EdD, Dept. of Physiology, 124 Sherman Hall, State University of New York at Buffalo/South Campus, Buffalo, NY 14214


Contact: Dr. J. H. Downton, St Thomas' Hospital, Stockport SK3 8BL, UK


Contact: (See journal for individual articles.) *Topics in Geriatric Rehabilitation*, 7201 McKinney Circle, Frederick, MD 21701


Contact: Douglas A. Hobson, Canadian Aging and Rehabilitation Product Development Centre, 265 Notre Dame Ave., Winnipeg, Manitoba, Canada

Contact: Toshiaki Muraki, MA, OTR, Dept. of Occupational Therapy, School of Allied Medical Sciences, Kobe University, Tomogaoka 7, Suma-ku, Kobe 654-01, Japan

See also 140, 142, 214, 236

HEAD TRAUMA and STROKE

Contact: Ofer Keren, MD, Dept. of PM&R, Tel Aviv University, Sackler School of Medicine, Ramat Aviv, Israel

Contact: Dr. E. A. Freeman, 31 Norma Rd., Palm Beach 2108, Australia

Contact: Stephanie O’Leary, MS, OTR, Computer Evaluation and Learning Lab, Palo Alto VA Spinal Cord Injury Center, Palo Alto, CA 94304

Contact: Wayne E. Dubov, MD, Dept. of Rehabilitation Medicine, University Hospital B-239, The New Jersey Medical School-UMDNJ, 150 Bergen St., Newark, NJ 07103

Contact: Robert C. Wagenaar, Dept. of Physical Therapy, VU University Hospital, Amsterdam, The Netherlands

Contact: L. Gibson, Geriatric Medicine Unit, City Hospital, Greenbank Dr., Edinburgh EH10 5SB, Scotland

Contact: Joseph T. Giacino, PhD, The Johnson Rehabilitation Institute, Center for Head Injuries, PO Box 3059, 65 James St., Edison, NJ 08818

Contact: Richard W. Bohannon, PT, School of Allied Health, U-101, University of Connecticut, Storrs, CT 06269

Contact: Michael Schwartz, MD, FRCSC, Regional Trauma Unit, Sunnybrook Health Science Centre, 2075 Bayview Ave., Toronto, ON, M4N 3M5, Canada

Contact: James C. Agre, MD, PhD, Dept. of Rehabilitation Medicine, E3/350, University of Wisconsin Hospital and Clinics, 600 Highland Ave., Madison, WI 53792

Contact: Richard Salcido, MD, Dept. of Rehabilitation Medicine, Cardinal Hill Hospital, 2050 Versailles Rd., Lexington, KY 40504

Contact: World Rehabilitation Fund, 400 East 34th St., New York, NY 10016

See also 5, 89, 114, 117, 135, 197, 229, 232
Contact: Paul G. O’Connell, MB, BCh, NIH Dept. of Rehabilitation Medicine, Bldg. 10, Room 6S235, 9000 Rockville Pike, Bethesda, MD 20892

Contact: Richard A. Deyo, MD, MPH, VA Medical Center, Seattle, WA 98108

Contact: Roland A. Hester, MD, Suite 209, 2055 East South Blvd., Montgomery, AL 36116

Contact: Richard T. Gross, PhD, Dept. of Behavioral Medicine and Psychiatry, West Virginia, University-Health Sciences Center, Morgantown, WV 26506

Contact: Paul F. White, PhD, MD, Dept. of Anesthesiology, Washington University School of Medicine, Box 8054, 660 S. Euclid Ave., St. Louis, MO 63110

Contact: Murray M. Freed, MD, Boston University Medical Center, 88 East Newton St., Boston, MA 02118-2393

Contact: B.L. Braun, 6-320 Moos Tower, 515 Delaware St. SE, University of Minnesota, Minneapolis, MN 55455

Contact: Terry A. Puet, MD, Hillside Rehabilitation Hospital, 8747 Squires Lane NE, Warren, OH 44484

Contact: Stephen F. Levinson, MD, PhD, NIH Dept. of Rehabilitation Medicine, Bldg. 10, Room 6S235, 9000 Rockville Pike, Bethesda, MD 20892

Contact: James A. Sliwa, DO, Rehabilitation Institute of Chicago, Rm. 683, 345 East Superior St., Chicago, IL 60611

Contact: Michael W. Steffes, MD, PhD, University of Minnesota Medical School, Minneapolis, MN 55455

See also 18, 50, 85, 92, 204, 262, 277

OCCUPATIONAL and PHYSICAL THERAPY

Contact: Maynar M. Williams, MS, School of Physiotherapy, Faculty of Health Studies, Auckland Institute of Technology, Private Bag, Wellesley St., Auckland, New Zealand

Contact: Ann-Mari Estlander, Rehabilitation Foundation, Helsinki, Finland

Contact: Sally Davies, MCSP, Senior Physiotherapist, East Glamorgan General Hospital, Pontypridd Wales, UK
Publications of Interest

MUSCLES, LIGAMENTS, and TENDONS

Contact: James G. Howe, MD, Dept. of Orthopaedics and Rehabilitation, University of Vermont, College of Medicine, Given Bldg., Burlington, VT 05405

Contact: James G. Howe, MD, Dept. of Orthopaedics and Rehabilitation, University of Vermont, College of Medicine, Given Bldg., Burlington, VT 05405

Contact: Frank R. Noyes, MD, Cincinnati Sportsmedicine Center, Deaconess Hospital, 311 Straight St., Cincinnati, OH 45219

Contact: Dr. Savio L-Y. Woo, Dept. of Orthopaedic Surgery, M-272 Scaife Hall, University of Pittsburgh, Pittsburgh, PA 15261

Contact: Jorge Galego, PhD, Laboratoire de Physiologie Respiratoire, Universite Pierre et Marie Curie, U.F.R. Broussais-Hotel-Dieu, 15 rue de L'Ecole-de-Medecine, 75270 Paris Cedex 06, France

Contact: S. John Sullivan, PhD, Centre de Recherche, Institut de Readaptation de Montreal, 6300 Ave. Darlington, Montreal, Quebec, Canada H3S 2J4

Contact: Yeongchi Wu, MD, Rehabilitation Institute of Chicago, 345 Superior St., Chicago, IL 60611

Contact: (See journal for individual articles.) Journal of Electromyography and Kinesiology, Raven Press, Ltd., 1185 Avenue of the Americas, New York, NY 10036

Contact: Richard W. Bohannon, EdD, School of Allied Health, University of Connecticut, Box U-101, 358 Mansfield Rd., Storrs, CT 06269-2101

Contact: Richard W. Bohannon, School of Allied Health, U-101, University of Connecticut, Storrs, CT 06269-2101

See also 13, 32, 35, 44, 87, 137

NEUROLOGICAL and OTHER DISORDERS

Contact: Helen Vlassara, MD, Pickower Institute for Medical Research, 350 Community Ave., Manhasset, NY 11030

Contact: G. Newton, FRCS, Consultant Orthopaedic Surgeon, 81 Friar Gate, Derby DE1 1FL, England

Contact: Gouri X. Chaudhuri, MD, Rehabilitation Medicine Clinic, S.C., PO Box 795, Wheaton, IL 60189


*Contact:* Joyce A. Rathfon, MS, PT, Woodrow Wilson Rehabilitation Center, Fishersville, VA 22939


*Contact:* Teri Jo Rucinski, MA, ATC, Milwaukee County Medical Complex-Sports Medicine Center, Milwaukee, WI


*Contact:* Sharon A. Cermak, EdD, OTR/L, Associate Prof. of Occupational Therapy Boston University, Sargent College, 635 Commonwealth Ave., Boston, MA 02215


*Contact:* Margareta Nordin, PhD, Occupational and Industrial Orthopaedic Surgery, 301 East 17th St., New York, NY 10003


*Contact:* C.D. Ciccone, PhD, PT, Dept. of Physical Therapy, School of Health Sciences and Human Performance, Ithaca College, Ithaca, NY 14850


*Contact:* Olavi Airaksinen, MD, Dept. of PM&R, Kuopio University Central Hospital, SF-70210 Kuopio, Finland


*Contact:* Denis Brunt, EdD, PT, Physical Therapy, University of Florida, College of Health Related Professions, Gainesville, FL 32610-0154


*Contact:* K.E. Roach, MHS, PT, Division of Physical Therapy, Dept. of Orthopaedics and Rehabilitation Medicine, University of Miami School of Medicine, 5915 Ponce de Leon Blvd., Plumber Bldg., 5th Fl., Coral Gables, FL 33146


*Contact:* David R. Ghena, MA, ATC, SPT, University of Wisconsin-LaCrosse, LaCrosse, WI 54601


*Contact:* Patricia Baker, Chief Physiotherapist, Caulfield Hospital, 294 Kooyong Rd., Caulfield 3162, Victoria, Australia


*Contact:* Lauri K. Dahle, MHS, PT, ATC, 9 Pines Court, St. Louis, MO 63141

*See also* 65, 92, 201

**ORTHOPEDIC IMPLANTS**


*Contact:* Larry S. Mathews, MD, Section of Orthopaedic Surgery, University of Michigan Medical Center, 1500 East Medical Center Drive, Ann Arbor, MI 48109


*Contact:* Dr. T.M. Wright, Dept. of Biomechanics, The Hospital for Special Surgery, 535 East 70th St., New York, NY 10021

Contact: Gary E. Friedlaender, MD, c/o Journal of Bone and Joint Surgery, (American Ed.), 10 Shattuck St., Boston, MA 02115-6093

Contact: Dr. C.J. Damien, Dept. of Surgery, Section of Orthopaedics, UMDNJ-New Jersey Medical School, MSB G-576, 185 South Orange Ave., Newark, NJ 07103

Contact: L. Solomon, MD, FRCS, Prof. Orthopaedic Surgery, University of Bristol Royal Infirmary, Marlborough St., Bristol BS2 8HW, England

Contact: Charles A. Engh, Anderson Orthopaedic Research Institute, 2445 Army Navy Dr., Arlington, VA 22206

Contact: Ignacio R. Proubasta, MD, PhD, Servicio de Cirugia Ortopedica, Hospital de Sant Pau, Avenida Sant Antoni Maria Claret, 167, 08025 Barcelona, Spain

Contact: E.B. Mathiesen, MD, Dept. of Orthopaedic Surgery, Karolinska Institute, Huddinge University Hospital, 141 86 Huddinge, Sweden

Contact: (See journal for individual articles.) Techniques in Orthopaedics, Aspen Publishers, Inc., 7201 McKinney Circle, Frederick, MD 21701

Contact: C. Lowry Barnes, MD, Dept. of Orthopaedic Surgery, University of Arkansas for Medical Sciences, 4301 West Markham, Mail Slot 531, Little Rock, AR 72205

Contact: John L. Hunt, MD, Dept. of Surgery, U.T. Southwestern, 5323 Harry Hines Blvd., Dallas, TX 75235-9031

Contact: Michael J. Pagnani, MD, The Hospital for Special Surgery, 535 East 70th St., New York, NY 10021

Contact: Bjorn Thoren, MD, Dept. of Orthopedic Surgery, Uppsala University, University Hospital, S-751 85, Uppsala, Sweden

Contact: R.J. Furlong, FRCS, Honorary Consulting Orthopaedic Surgeon, 149 Harley St., London WIN 2DE, England

Contact: Steven M. Traina, MD, Orthopaedic Associates, PC, Denver, CO

Contact: E.W. Morscher, MD, Orthopadische Universitatsklinik Basel, Felix Platter-Spital, Kantonsspital, Burgfelderstrasse 101, CH-4012, Basle, Switzerland

Contact: M. Jasty, MD, Dept. of Orthopaedic Surgery, Harvard Medical School, Boston, MA 02114
*Contact:* C.J.M. Knudsen, FCS SA (Orth), Dept. of Orthopaedics, University Hospital, Queen's Medical Centre, Nottingham, England

*Contact:* George S. Edwards, Jr., MD, Raleigh Hand Clinic, Suite 105, 3410 Executive Dr., Raleigh, NC 27609

*Contact:* H. Habernek, MD, Surgeon, Landeskrankenhaus Bad Ischl, A-4820 Bad Ischl, Austria

*Contact:* Iain Watt, MRCP, FRCR, Dept. of Clinical Radiology, Bristol Royal Infirmary, Bristol BS2 8HW, England

*Contact:* K. Hardinge, MCh Orth, FRCS, Consultant Orthopaedic Surgeon, Centre for Hip Surgery, Wrightington Hospital, Wigan, Lancashire WN6 9EP, England

*Contact:* J.D. Witt, FRCS, Senior Orthopaedic Registrar, Kings College Hospital, Denmark Hill, London SE5 9RS, England

*Contact:* Thomas P. Schmalzried, MD, Joint Replacement Institute, 2400 South Flower St., Los Angeles, CA 90007

*Contact:* Robert J. Medoff, MD, 159 Ku’ukama St., Kailua, Hawaii 96734

*Contact:* (See journal for individual articles.) *Clinical Orthopaedics and Related Research*, East Washington Square, Philadelphia, PA 19105

*Contact:* Donna Boehme, MD, University of Texas Health Science Center, School of Medicine, 7703 Floyd Curl Dr., San Antonio, TX 78284

*Contact:* W. F. Enneking, MD, Dept. of Orthopaedics, College of Medicine, University of Florida, Box J-256, JHM Health Center, Gainesville, FL 32610

*Contact:* Evan L. Flatow, MD, 161 Fort Washington Ave., New York, NY 10032

*Contact:* (See journal for individual articles.) *The Orthopedic Clinics of North America*, The Curtis Center, Independence Square West, Philadelphia, PA 19106-3399

*Contact:* John Davis, MD, Louisiana State University School of Medicine, 2025 Gravier St., New Orleans, LA 70112

*Contact:* James B. Benjamin, MD, Section of Orthopaedic Surgery, University of Arizona Health Sciences Center, 1501 North Campbell Ave., Tucson, AZ 85724

*Contact:* Merrill A. Ritter, MD, Center for Hip and Knee Surgery, 1199 Hadley Rd., Mooresville, IN 46158


*Contact:* Merrill A. Ritter, MD, Center for Hip and Knee Surgery, 1199 Hadley Rd., Mooresville, IN 46158


*Contact:* P.S. Walker, PhD, Dept. of Biomedical Engineering, Institute of Orthopaedics, National Orthopaedic Hospital, Stanmore, Middlesex HA7 4LP, England


*Contact:* James B. Bennett, MD, Dept. of Orthopedic Surgery, Baylor College of Medicine, 6560 Fannin, Suite 2100, Houston, TX 77030


*Contact:* Christian Krettek, MD, Unfallchirurgische Klinik, Medizinische Hochschule Hannover, Germany, Konstanty Gutschow Strasse 8, D-3000 Hannover 61, Germany


*Contact:* M.H. Stone, MPhil, FRCS, Centre for Hip Surgery, Wrightington Hospital, Wigan, Lancashire, UK


*Contact:* Dean T. Tsukayama, MD, Dept. of Medicine, Hennepin County Medical Center, 701 Park Ave., Minneapolis, MN 55415


*Contact:* C.G. Moran, FRCS(ED), Orthopaedic Research Laboratories, Fourth Floor, Medical Science Block, Mayo Clinic, Rochester, MN 55905


*Contact:* (See journal for individual articles.) *Clinical Orthopaedics and Related Research*, East Washington Square, Philadelphia, PA 19105


*Contact:* James W. Pritchett, MD, FACS, Dept. of Orthopaedic Surgery, University of Washington, Seattle, WA 98195


*Contact:* B.F. Morrey, MD, Dept. of Orthopaedics, Mayo Clinic, 200 First St., Rochester, MN 55905


*Contact:* Merrill A. Ritter, MD, Center for Hip and Knee Surgery, 1199 Hadley Rd., Mooresville, IN 46158


*Contact:* Paul A. Lotke, MD, Hospital of University Dept. of Orthopaedic Surgery, 3400 Spruce St., Philadelphia, PA 19104


*Contact:* R. G. Poll, MD, University Hospital Leiden, Rijnsburgerweg 10, 2333 AA Leiden, The Netherlands

See also 14, 17, 20, 22, 56, 105-108, 132, 247, 252, 266, 267, 275, 281, 282, 286, 287, 290
ORTHOTICS


Contact: Seth Locke, CPO (C), The Rehabilitation Centre, 505 Smyth Rd., Ottawa, Ontario, K1H 8M2, Canada


Contact: Andrew Novick, MA, PT, Biomechanics Lab, Rehabilitation Research, Gillis W. Long Hansen’s Disease Center, Carville, LA 70721


Contact: Paul A. Anderson, MD, Harborview Medical Center, 325 9th Ave., ZA-48, Seattle, WA 98104

See also 32, 132, 198

PHYSICAL FITNESS


Contact: Philip H. Wagner, c/o Palaestra, PO Box 508, Macomb, IL 61455


Contact: Roy J. Shephard, School of Physical and Health Education, Faculty of Medicine, University of Toronto, Toronto, Ontario, M5S 1A1, Canada


Contact: Fiona J. Conner, Michigan State University, East Lansing, MI 48823


Contact: Abraham Ohry, MD, Dept. of Neurological Rehabilitation, Sheba Medical Center, Sackler School of Medicine, Tel-Aviv University, Tel Hashomer, Israel


Contact: Jerrold S. Petrofsky, PhD, Petrofsky Research Institute, 13765 Alton Parkway, Suite E, Irvine, CA 92718


Contact: Steven P. Hooker, PhD, Dept. of Physical Therapy, University of Southern California, Los Angeles, CA 90007


Contact: G. Martel, MSc, Centre Francois-Charon, 252 Blvd. Hamel, Quebec City, PQ, G1M 2S8, Canada

See also 23, 84, 92, 208

PSYCHOLOGICAL and PSYCHOSOCIAL


Contact: Akanksha Pradad, TA-12 Bel Colony, Jalahalli, Bangalore 560 013, India


Contact: Margaret S. Bowser, University of Nebraska at Omaha, Dept. of Psychology, 60th and Dodge, Omaha, NE 68182


Contact: Paul W. Power, Dept. of Counseling and Personnel Services, University of Maryland, College Park, MD 20740


Contact: Vappu Viemero, Dept. of Psychology, Abo Akademi University, Nunnankatu 4, SF-20500, Turku, Finland
*Contact:* William Z. Potter, MD, PhD, Bldg. 10 Rm. 2D46, NIMH, 9000 Rockville Pike, Bethesda, MD 20892

*Contact:* John E. Dalton, PhD, VAMC, North Chicago, IL 60064

*Contact:* Allen G. Dodds, PhD, Blind Mobility Research Unit, Dept. of Psychology, University Park, Nottingham, England NG7 2RD

*Contact:* Michael Horvat, University of Georgia, Athens, GA 30601

*Contact:* Tom G. Mayer, MD, 1450 Empire Central, PRIDE Research Foundation, Suite 200, Dallas, TX 75247

*Contact:* A. Rimmerman, School of Social Work, Bar Ilan University, Ramat Gan, Israel 52000

**ROBOTICS and INDEPENDENT LIVING**

*Contact:* Prof. Malcolm Peat, School of Rehabilitation, Therapy, Queen's University, Kingston, Ontario K7L 3N6 Canada


*Contact:* Robyn M. Cox, VA Medical Center, Memphis, TN 38101

*Contact:* Karen S. Helfer, University of Massachusetts at Amherst, Dept. of Communication Disorders, Arnold House, Amherst, MA 01003

*Contact:* Aage R. Moller, Dept. of Neurological Surgery, 9402 Presbyterian-University Hospital, 230 Lothrop St., Pittsburgh, PA 15213

*Contact:* Amy Horwitz, Communication Sciences and Disorders, Syracuse University, 805 South Crouse Ave., Syracuse, NY 13244-2280

*Contact:* J. Monique Bebout, c/o The Hearing Journal, 23 Great Rd., Maynard, MA 01754

*Contact:* Ronald L. Schow, Dept. of Speech Pathology and Audiology, Idaho State University, Pocatello, ID 83209

Publications of Interest

Contact: Anita T. Pikus, Chief of Audiology, National Institute of Deafness and Other Communication Disorders, NIH, Bethesda MD 20894


SENSORY AIDS—SPEECH


SENSORY AIDS—VISION

Contact: Frank G. Bowe, PhD, LLID, Prof., Dept. of Counseling, Research, Special Education and Rehabilitation, Hofstra University, Ill Mason Hall, Hempstead, NY 11550

Contact: Lorraine B. Straw, PhD, Asst. Prof. of Psychology, Aquinas College, Grand Rapids, MI 49506

Contact: Gerald Miller, Director, Northeast Regional Center, American Foundation for the Blind, 15 West 16th St., New York, NY 10011

Contact: George W. Fulk, PhD, OD, College of Optometry, Northeastern State University, Tahlequah, OK 74464

Contact: Joan Stelmack, OD, FAAO, Central Blind Rehabilitation Center, Edward Hines VA Hospital, Hines, IL 6041

Contact: Gregory L. Goodrich, PhD, FAAO, Western Blind Rehabilitation Center, VA Medical Center, Palo Alto, CA 94304

Contact: Edwin B. Mehr, OD, FAAO, Western Blind Rehabilitation Center, VA Medical Center, Palo Alto, CA 94304

Contact: Elliot M. Schreier, M. S. Director, National Technology Center, American Foundation for the Blind, 15 West 16th St., New York, NY 10011

Contact: Cynthia Sygrove, MA, Eastern Blind Rehabilitation Center, VA Medical Center, 950 Campbell Ave., West Haven, CT 06516

Contact: Steve Ehrnst, MA, Southeastern Blind Rehabilitation Center, Birmingham, AL 35233

Contact: Bruce Rosenthal, OD, Chief Low Vision Service, State University of New York, State College of Optometry, New York, NY

Contact: Regina G. Golledge, PhD, Dept. of Geography, University of California at Santa Barbara, Santa Barbara, CA 93106

See also 207

SPINAL CORD INJURY

Contact: Pasquale X. Montesano, MD, Dept. of Orthopaedics, University of California–Davis Medical Center, 2230 Stockton Blvd., Sacramento, CA 95817

Contact: Howard S. An, MD, Asst. Prof., Director of Reconstructive Spine Surgery, Dept. Orthopaedic Surgery, Medical College of Wisconsin, Milwaukee, WI 53226


*Contact:* Michael H. Heggeness, MD, PhD, Baylor College of Medicine, 6550 Fannin, Suite 2501, Houston, TX 77030


*Contact:* Jeffery H. Owen, PhD, Washington University School of Medicine, Suite 11300, West Pavilion, One Barnes Plaza, St. Louis, MO 63110


*Contact:* Mark Lorenz, MD, 2160 South First Ave., Maywood, IL 60153


*Contact:* H.A.M. Seelen, Institute for Rehabilitation Research, Hoensbroek, The Netherlands


*Contact:* Prof. A. N. Smith, University Dept. of Surgery, Western General Hospital, Edinburgh, UK


*Contact:* Lea & Febiger, 200 Chester Field Pkwy., Malvern, PA 19355


*Contact:* Jerzy Kiwerski, MD, Rehabilitation Clinic of the Medical Academy in Warsaw, Konstancin, Poland


*Contact:* Robert L. Waters, MD, Clinical Prof. of Orthopedic Surgery, University of Southern California, Rancho Los Amigos Medical Center HB-I17, 7601 E. Imperial Hwy., Downey, CA 90242


*Contact:* James P. Thomas, MD, Dept. of Surgery, Southern Illinois University, 801 N. Rutledge St., Springfield, IL 62702


*Contact:* Jack E. Lemons, PhD, Division of Orthopedic Surgery U.A.B, 619 S. 19th St., Birmingham, AL 35233


*Contact:* R.K. Simpson Jr., MD, PhD, Dept. of Neurosurgery, 6560 Fannin, Suite 944, Baylor College of Medicine, Houston, TX 77030


*Contact:* A. De Troyer, MD, Prof. of Medicine, Chest Service, Erasme University Hospital, 808, Route de Lennik, 1070-Brussels, Belgium


*Contact:* John Ditunno Jr., MD, Dept. of Rehabilitation Medicine, Thomas Jefferson University, Philadelphia, PA 19107


*Contact:* Samuel L. Stover, MD, Dept. of Rehabilitation Medicine, The University of Alabama at Birmingham, Birmingham, AL 35294
Contact: Inder Perkash, MD, Spinal Cord Injury Service (128), VA Medical Center, 3801 Miranda Ave., Palo Alto, CA 94304

Contact: J. J. Wyndaele, MD, Centre for Urodynamics and Urological Reeducation, P6, University Hospital, 185 De Pintelaan, B-9000 Gent, Belgium

Contact: Francis Denis, MD, Minnesota Spine Center, 606 24th Ave. South, Minneapolis, MN 55454

Contact: Howard S. An, MD, Dept. of Orthopaedic Surgery, Medical College of Wisconsin, Milwaukee, WI 53226

Contact: Daniel P. Robertson, MD, Baylor College of Medicine, Dept. of Neurosurgery, Sculock Tower, 6560 Fannin, Suite 900, Houston, TX 77030

Contact: G.J. Vlok, MD, Dept. of Orthopaedic Surgery, University of Stellenbosch, PO Box 63, Tygerberg 7505, South Africa

Contact: Robert W. Gaines, Jr., MD, University of Missouri Health Sciences Center, Division of Orthopaedic Surgery, One Hospital Dr., Columbia, MO 65212

Contact: Dr. R.W. Orrell, Dept. of Neurology, The General Infirmary at Leeds, Great George St., Leeds LS1 3EX, UK

Contact: Isadore G. Yablon, MD, Dept. Orthopaedic Surgery, University Hospital, 720 Harrison Ave., Suite 808, Boston, MA 02118

Contact: D.B. Barber, MD, Dept. of Physical Medicine and Rehabilitation, University of Texas Health Science Center at San Antonio, 7703 Floyd Curl Dr., San Antonio, TX 78284-7798

Contact: Inder Perkash, MD, Spinal Cord Injury Service (128), VA Medical Center, 3801 Miranda Ave., Palo Alto, CA 94304

Contact: John S. Thalgott, MD, 600 South Rancho Dr., Suite 107, Las Vegas, NV 89106

Contact: Bernard A. Cohen, PhD, PO Box 10262, Milwaukee, WI 53210

Contact: C. Pons, MD, Physiatrist, Rehabilitation Centre Hoensbroek, Zandbergsweg III, 6432 CC Hoensbroek, The Netherlands

Contact: Bernard A. Cohen, PhD, PO Box 10262, Milwaukee, WI 53210

*Contact*: R. Walden, MD, Chief of Surgery, Sheba Medical Center, Tel Hashomer 52621, Israel


*Contact*: Robert L. Waters, MD, Rancho Los Amigos Medical Center, Downey, CA 90242


*Contact*: James L. West, III, MD, PO Box 907000, Mobile, AL 36607


*Contact*: Stephen I. Esses, MD, FRCSC, ECI-008 Toronto Western Hospital, 399 Bathurst St., Toronto, Ontario M5T 2S8, Canada


*Contact*: H. B. Rawicki, MB, BS, FACRM, Director Spinal Rehabilitation, Caulfield General Medical Centre, 260-294 Kooyong Rd., Caulfield 3162, Victoria, Australia


*Contact*: Karen J. Kowalske, MD, Dept. of PM&R, 5323 Harry Hines Blvd., Dallas, TX 75235-9055


*Contact*: Narayan Yoganandan, PhD, Dept. Neurosurgery, Medical College of Wisconsin, 9200 West Wisconsin Ave., Milwaukee, WI 53226


*Contact*: Paul C. McAfee, MD, Orthopaedic Associates, PA, 1217 St. Paul St., Baltimore, MD 21202


*Contact*: David K. Ebelke, MD, 2750 Clay Edwards Dr., Suite 600, Kansas City, KS 64116


*Contact*: G. DeJong, PhD, National Rehabilitation Hospital Research Center, Dept. of Community and Family Medicine, Georgetown University School of Medicine, Washington, DC 20057


*Contact*: Matthew N. Songer, MD, 1414 West Fair Ave., Suite 149, Marquette, MI 49855


*Contact*: Kenneth J. Paonessa, MD, Norwich Orthopaedic Group, 2 Clinic Dr., Norwich, CT 06360


*Contact*: P. Sett, MS, FRCS (SN), The National Hospitals for Nervous Diseases, Maida Vale, London W9 1TL, UK

See also 14, 17, 24, 26, 28, 29, 31, 34, 45, 51, 68, 70, 124, 136, 193, 196, 198, 200, 302

**VOCATIONAL**


*Contact*: Horst H. Mueller, PhD, Psychology Dept., Glenrose Rehabilitation Hospital, 10230 111th Ave., Edmonton, Alberta T5G 0B7, Canada
294. Models of Vocational Rehabilitation (Seven articles). Webman PH, Kreutzer JS (Guest Eds.), *J Head Trauma Rehabil* 6(3):1-84, 1991.

*Contact:* (See journal for individual articles.) *The Journal of Head Trauma Rehabilitation*, 7201 McKinney Circle, Frederick, MD 21701


*Contact:* Paraplegia News, 5201 North 19th Ave., Suite 111, Phoenix, AZ 85015-2994


*Contact:* Patricia N. Walsh, St. Michael’s House Research, Upper Kilmacud Rd., Stillorgan, Co. Dublin, Ireland


*Contact:* Gordon C.M. Wallace, MA, The Vocational Consulting Group, Inc., Suite 660, 1665 West Broadway, Vancouver, BC, V6J 1X1, Canada


*Contact:* A. Cappozzo, Institute of Human Physiology, Faculty of Medicine and Surgery, Rome University, La Sapienza, Italy


*Contact:* I. Canale, Center for Neuromotor Rehabilitation, Santa Lucia Clinic, via Ardeatina 306, 00179 Rome, Italy

See Also 200

WHEELCHAIRS and POWERED VEHICLES


*Contact:* Hung-chi Chen, MD, FACS, 6F-1, 28, Hang-chow North Rd., Taipei, Taiwan


*Contact:* Prof. George Varghese, Dept. of Rehabilitation Medicine, University of Kansas Medical Center, 39th and Rainbow Blvd., Kansas City, KS 66103


*Contact:* C. Dumurgier, Chirurgien en Chef, Service de Chirurgie et de Paraplegies Traumatiques, Institution Nationale des Invalides, Paris 75007, France

See Also 59, 257, 268

Periodicals reviewed for PUBICATIONS OF INTEREST

Accent on Living
Acta Orthopaedica Scandinavica
Advances in Orthopaedic Surgery
American Annals of the Deaf
American Journal of Occupational Therapy
American Journal of Physical Medicine and Rehabilitation
American Journal of Sports Medicine
American Rehabilitation
Annals of Biomedical Engineering
AOPA Almanac (American Orthotic and Prosthetic Association)
Applied Optics
Archives of Physical Medicine and Rehabilitation
ASHA (American Speech and Hearing Association)
Bio Engineering
Biomaterials, Artificial Cells and Artificial Organs
Biomedical Instrumentation & Technology
British Journal of Occupational Therapy
Caliper (Canadian Paraplegic Association)
Canadian Journal of Occupational Therapy
Canadian Journal of Rehabilitation
Clinical Biomechanics
Clinical Kinesiology
Clinical Orthopaedics and Related Research
Clinical Physics and Physiological Measurement
Publications of Interest

Clinical Rehabilitation
Communication Outlook
Computer Disability News
CRC Critical Reviews in Biomedical Engineering
DAV Magazine (Disabled American Veterans)
Discover
Electromyography and Clinical Neurophysiology
Electronic Design
Electronic Engineering
Electronics
Ergonomics
Harvard Medical School Newsletter
Headlines: The Brain Injury Magazine
Hearing Journal
Hearing Research
Human Factors: The Journal of the Human Factors Society
IEEE Engineering in Medicine and Biology Magazine
IEEE Transactions in Biomedical Engineering
IEEE Transactions in Systems, Man and Cybernetics
International Disability Studies
International Journal of Rehabilitation Research
International Journal of Technology & Aging
JAMA
Journal of Acoustical Society of America
Journal of American Optometric Association
Journal of Association of Persons with Severe Handicaps
Journal of Biomechanical Engineering
Journal of Biomechanics
Journal of Biomedical Engineering
Journal of Biomedical Materials Research
Journal of Bone and Joint Surgery—British Ed.
Journal of Clinical Engineering
Journal of Head Trauma and Rehabilitation
Journal of Medical Engineering and Technology
Journal of Neurologic Rehabilitation
Journal of Optical Society of America A
Journal of Orthopaedic and Sports Physical Therapy
Journal of Orthopaedic Research
Journal of Prosthetics and Orthotics
Journal of Rehabilitation
Journal of Rehabilitation Sciences
Journal of Speech and Hearing Research
Journal of Vision Rehabilitation
Journal of Visual Impairment and Blindness
Laser Focus World
Mayo Clinic Proceedings
Medical and Biological Engineering and Computing
Medical Device and Diagnostic Industry
Medical Electronics
Medical Physics
Medical Progress Through Technology
Medical Psychotherapy Yearbook
Medicine & Science in Sports and Exercise
Military Medicine
New England Journal of Medicine
The Occupational Therapy Journal of Research
Optometry and Vision Science
Orthopaedic Review
Orthopedic Clinics of North America
Orthopedics
Palaestra
Paraplegia
Paraplegia News
Physical and Occupational Therapy in Geriatrics
Physical Medicine and Rehabilitation
Physical Therapy
Physics Today
Physiotherapy
Proceedings of the Institution of Mechanical Engineers—
Part H: Journal of Engineering in Medicine
Rehab Management
Rehabilitation Digest
Rehabilitation World
Robotics World
Scandinavian Journal of Rehabilitation Medicine
Science
Science News
Scientific American
SOMA: Engineering for the Human Body
Speech Technology
Spine
Sports 'N Spokes
Technical Aid to the Disabled Journal
Techniques in Orthopaedics
Topics in Geriatric Rehabilitation
VA Practitioner
Vanguard
Volta Review
Worklife